MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A OFFICE OF NAVAL RESEARCH CONTRACT NOO014-86-K-0234 TECHNICAL REPORT No. 9 Preparation and Characterization of $Co(II)/ZrO_2$ Solid Solution by Ping Wu, Robert Kershaw, Kirby Dwight and Aaron Wold Prepared for Publication in the Materials Research Bulletin Brown University Department of Chemistry Providence, RI 02912 October 27, 1987 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited. The second and se PREPARATION AND CHARACTERIZATION OF Co(II)/ZrO2 SOLID SOLUTION by Ping Wu, Robert Kershaw, Kirby Dwight and Aaron Wold* Department of Chemistry, Brown University Providence, RI 02912 *Address all correspondence A-1 ABSTRACT 2194 1 100 24 31 Samples of cubic, ZrO₂ containing up to almost 10 atomic percent cobalt were prepared by codecomposition of the nitrate. Magnetic susceptibility measurements confirmed the limit of solubility and the presence of the cobalt as Co(II). The reduction of the cobalt inserted in cubic zirconia took place at a considerably higher temperature than bulk cobalt oxide. MATERIALS INDEX: Cobalt stabilized cubic ZrO₂. # Introduction Cubic ZrO₂ samples containing some transition metal oxides including rhodium oxide (1), iron oxide (2), chromium oxide (3) and nickel oxide (4) were studied previously in this laboratory. Their structures, magnetic properties and the stabilities towards reduction have been studied. There is little published data concerning the properties of the members in the cobalt oxide-zirconium oxide system. Structural studies of the supported Co(II)/ZrO₂ catalysts were carried out by Bettman and Yao (5, 6). Their samples were prepared by incipient wetness methods and the crystal structure of the products indicated the presence of monoclinic ZrO₂. Previous work has indicated that the presence of monoclinic ZrO₂ is characteristic of an absence of reaction between the ZrO₂ support and the catalyst. It is the purpose of this work to investigate the formation of solid solution between ZrO₂ and cobalt oxide and to study the magnetic properties of such a system. In addition, the stability towards reduction of cubic ZrO₂ samples containing various concentrations of reacted cobalt oxide will be determined. ### Experimental Bulk cobalt oxide samples were prepared by decomposition of $Co(NO_3)_3 \cdot 9H_2O$. The nitrate was dissolved in water and dried at 150°C for 12 hours. The samples were then ground and decomposed at temperatures ranging from 500°C to 800°C. X-ray analysis of the final products indicated the formation of Co_3O_4 . 0 " 0 " 1 Zirconium oxide samples, containing various percentages of cobalt, were prepared by dissolving the desired quantity of analyzed cobalt nitrate $Co(NO_3)_3 \cdot 9H_2O$ with appropriate amounts of $ZrO(NO_3)_2$. Two ml of water were added for each millimole of total nitrates. The solution was then dried at $150^{\circ}C$ for 12 hours and the product was ground and heated at $500^{\circ}C$ for 24 hours. Some samples were then subsequently heated at elevated temperatures between $500-800^{\circ}C$. In order to ascertain the temperatures for complete decomposition of the nitrates, preliminary decomposition experiments were carried out in a Cahn system 113 thermal balance. X-ray powder diffraction patterns of the samples were obtained using a Philips diffractometer and monochromated high intensity $\text{CuK}\alpha_1$ radiation (λ = 1.5405Å). For qualitative identification of the phases present, the diffraction patterns were taken in the range 12° < 20 < 80° with a scan rate of 1° 20/min and a chart speed of 30 inches/hr. The scan rate used to obtain x-ray patterns for calculation of cell parameters was 0.25 20/min with a chart speed of 30 in/hr. Cell parameters were obtained from a least squares refinement of the data with the aid of a computer program which corrected for the systematic experimental errors. Magnetic susceptibilities were measured using a Faraday balance at a field strength of 10.4 kOe. Honda-Owens (field dependency) plots were also made and all magnetic susceptibility data were corrected for core diamagnetism. Magnetic susceptibility measurements were made from liquid nitrogen temperature to 315K. Temperature programmed reductions were carried out in a thermal balance equipped with a magnet (7). The weight of the sample was determined using a Cahn electrobalance (model RG) alternately in a magnetic field gradient and without the magnetic field gradient. The temperature was measured by a type S thermocouple which was positioned just below the sample. This technique combines magnetic measurements with thermogravimetric analysis and is very sensitive to the appearance and growth of a magnetic phase during the reaction (7). An 85%Ar/15%H₂ mixture was predried by P₂O₅ and passed at a rate of 60 ml/min into the TGA balance. The samples were heated at 50°C per hour. DE PRODUCTION DESCRIPTION CONTRACTOR CONTRACTOR CONTRACTOR MANAGEMENTAL MANAGEMENT PRODUCTION OF PRO ## Results and Discussion Bulk samples of cobalt oxide were prepared by the decomposition of $Co(NO_3)_3 \cdot 9H_2O$ at temperatures ranging from $500^{\circ}C$ to $800^{\circ}C$. X-ray diffraction analysis of the products indicated the presence of a single phase, namely Co_3O_4 . In order to analyze any deviation from stoichiometry, temperature programmed reduction was carried out by thermogravimetric analysis. The weight change in the process of T.P.R occurs between 230° and $320^{\circ}C$. The total observed weight change is 26.6%, whereas the calculated weight change of the reduction of Co_3O_4 to cobalt metal is 26.5%. These results indicate that the composition of bulk cobalt oxide prepared under these conditions is Co_3O_4 . Samples of the cobalt-zirconium oxide system were prepared by the codecomposition of $Co(NO_3)_3.9H_2O$ and $ZrO(NO_3)_2$. X-ray analyses of products containing varying compositions are given in Table 1. All of the products reported in Table 1 were prepared at $500^{\circ}C$. Decomposition of pure zirconyl nitrate resulted in the formation of tetragonal ZrO_2 containing a small quantity of monoclinic ZrO_2 . For the samples prepared by codecomposition of the nitrates, x-ray analysis indicated that ZrO_2 crystallized with a cubic structure even when only 5 atomic percent of cobalt was introduced into the ZrO_2 . This is consistent with previous reports (8) that the stabilization of cubic ZrO_2 requires the presence of a solid solution with cobalt oxide. Products containing up to 10 atomic percent of cobalt showed no evidence of bulk cobalt oxide in the x-ray diffraction patterns. However, it can be seen from Table 1 that there is a decrease in the cell parameter of the cubic ZrO_2 phase which is consistent with an increase in the cobalt content of TABLE 1 IDENTIFICATION OF PHASES FORMED IN THE Co(II)/ZrO2 SYSTEM | Composition (at% Co) | Phase(s) | X-ray Parameters | | |-------------------------|--|---------------------------------------|--| | ZrO ₂ = 0 | Tetragonal ZrO ₂ plus small amount amount monoclinic ZrO ₂ | $\frac{a}{5.081(3)} \frac{c/a}{1.02}$ | | | Co/(Co+Zr) = 5 | Cubic ZrO ₂ | 5.086(3) | | | $Co/(Co+Zr) \approx 10$ | Cubic ZrO ₂ | 5.072(3) | | | Co/(Co+Zr) = 15 | Cubic ZrO ₂ + Co ₃ O ₄ | | | this phase. When attempts were made to prepare cubic zirconium oxide containing 15 atomic percent cobalt, bulk Co_3O_4 was evident in the x-ray diffraction patterns. The limit of solubility of cobalt in ZrO_2 is therefore below 15 percent. A sample of ZrO_2 containing 5 atomic percent cobalt was heated to 600° , 700° and 800° C. The cubic zirconium oxide remains stable at 600° C but at 700° C lines of Co_3O_4 and tetragonal ZrO_2 appear in the diffraction patterns of te products. Finally the monoclinic structure is obtained as the temperature is raised from 700° to 800° C. The reciprocal magnetic susceptibility versus temperature data for bulk Co_3O_4 (i.e. $Co(II)[Co(III)_2]O_4$) is given in Fig. 1. The sample measured has a moment of 4.8 BM per Co(II), since low-spin Co(III) is diamagnetic. This is consistent with the value reported in the literature (9). Strong spin-orbit coupling is a characteristic of Co(II), which usually does not show a spin-only moment. Magnetic measurements were also made on zirconium oxide samples containing 5 and 10 atomic percent cobalt. These measurements were made as functions of both Fig. 1. Reciprocal magnetic susceptibility versus temperature data for bulk Co₃O₄ heated at 500°C for 24 hours. field and temperature. All samples showed paramagnetic behavior and have no field dependency at either room temperature or liquid nitrogen temperature. The results of the magnetic measurements are plotted in Fig. 2 as reciprocal susceptibility versus temperature. The measured paramagnetic moment for the sample containing 5 atomic percent cobalt is 4.8 BM and hence all of the cobalt present is Co(II). The measured value for the paramagnetic moment per cobalt ion of the sample containing 10 atomic percent cobalt is 4.4 BM which may indicate the coexistence of a small quantity of bulk Co_3O_4 . Additional evidence to substantiate these results follow from the TPR studies. The temperature programmed reduction studies were carried out in a 85%Ar/15%H2 atmosphere using a thermomagnetic balance. The onset of reduction was detected by the difference in sample weight with and without a magnetic field gradient and arises from the ferromagnetism of cobalt. In the case of bulk Co₃O₄, cobalt metal begins to form at 270°C (Fig. 3), and the sample with 5 atomic percent cobalt in ZrO₂ begins to reduce at 540°C. The stability of cobalt oxide towards reduction is therefore greatly increased by forming solid solution with zirconium oxide. TPR of the sample containing 10 atomic percent cobalt indicated that there were two kinds of cobalt present in the sample (Fig. 3). Most of the cobalt was reduced above 500° C whereas a small amount of the cobalt began to reduce at 280° C. Therefore most of the cobalt has been inserted into the ZrO_2 but a small amount remains as bulk cobalt oxide. This is consistent with the observed decrease of the paramagnetic moment for the 10 atomic percent sample compared to Mary Company COCCUPY COCCUPY COCCUPY COCCUPY COCCUPY Fig. 2. Reciprocal magnetic susceptibility vs temperature for 5 and 10 at% Co(II)/ZrO₂ heated at 500°C for 24 hours. Fig. 3. Variation with temperature of the weight change caused by the application of a magnetic field gradient during the temperature programmed reduction of bulk Co₃O₄, 5 and 10 at% Co(II)/ZrO₂ in 85% Ar/15%H₂. that obtained for the 5 atomic percent sample. The maximum solubility of cobalt oxide in zirconium oxide is therefore determined to be slightly lower than 10 atomic percent. It appears that codecomposition of the nitrates results in phases which contain cobalt (up to almost 10 atomic percent cobalt) as an integral part of the phase. However, it is only at 15 atomic percent that the presence of bulk cobalt oxide appears in the x-ray diffraction pattern. This is in contrast to the usual method of preparation, i.e. incipient wetness, in which the cobalt oxide is dispersed as a second phase on the ZrO₂. ## Acknowledgments This research was partially supported by the Office of Naval Research and by the Exxon Education Fund. The authors also which to acknowledge the support of the National Science Foundation, Grant No. DMR 820 3667, for the partial support of K. Dwight and the use of the Materials Research Laboratory at Brown University which is funded by the National Science Foundation. ## References - 1. Y-C. Zhang, K. Dwight and A. Wold, Mat. Res. Bull., 21(7), 853 (1986). - 2. S. Davison, R. Kershaw, K. Dwight and A. Wold, To be published in J. Sol. St. Chem. - P. Wu, R. Kershaw, K. Dwight and A. Wold. To be published in J. Mat. Sci. Lett. - 4. K. E. Smith, R. Kershaw, K. Dwight and A. Wold. To be published in Mat. Res. Bull. - 5. M. Bettman and H.C. Yao, "Materials Science Research" Vol. 10 Sintering and Catalysis. Ed. G. C. Kuczynski, New York 1975, page 165. - H. C. Yao and M. Bettman, J. of Catal., 41, 349 (1976). STATES ASSESSED ASSESSED VARIABLE SECRETARY VARIABLE VARIABLES ASSESSED VARIABLE ASSESSED VARIABLE ASSESSED VARIABLE VARIABLES - 7. M. Schwartz, R. Kershaw, K. Dwight and A. Wold, Mat. Res. Bull., 22(5), 609 (1987). - R. Collongues and J. Stocker, Compt. Rend. 246, 3641 (1958). - 9. R. Perthel and H. Jahn, Phys. Stat. Sol. <u>5</u>, 563 (1964). 2/1113/87/2 ABSTRACTS DISTRIBUTION LIST, 056:625,629 North Statics Laboratory St CL/1113/86/2 # TECHNICAL REPORT DISTRIBUTION LIST, GEN | <u>!</u> | No.
Copies | | No.
Copies | |---|-----------------------|--|---------------| | Office of Naval Research
Attn: Code 1113
800 N. Quincy Street
Arlington, Virginia 22217-5000 | 2 - | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Ocuda
Naval Weapons Support Center
Code 50C
Crane, Indiana 47522-5050 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko, Code L52
Port Hueneme, California 93401 | 1 . | Scientific Advisor
Commandant of the Marine Corps
Code RO-1
Washington, D.C. 20380 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12
high
quality | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | 1 | | DTNSRDC
Attn: Dr. H. Singerman
Applied Chemistry Division
Annapolis, Maryland 21401 | t | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 1 | | Or. William Tolles
Superintendent
Chemistry Division. Code 6100
Naval Research Laboratory
Washington, D.C. 20375-5000 | 1 | Naval Ocean Systems Conter
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | Correction to Drift does not be conducted to the conducte CONTRACTOR CONTRACTOR PROGRAMME #### ASSTRACTS DISTRIBUTION LIST, 055/625/629 Dr. Morta Metiu Chemistry Department University of California Santa Barbara, California 93106 Or. W. Goddard Department of Chemistry and Chemical Engineering Colifornia Institute of Technology Pasadena, California 31125 Or, Stephen D. Rever Physics Department University Of Oregan Eugene, Gregon 97403 1 Dr. David M. Walba Department of Chemistry University of Colorado Boulder, CO 80309-6215 Dr. 4. Steck! Department of Electrical and Sistems Engineering Pensselaer Polytechnic Institute Troy, New York 12151 Or, G. M. Morrison Department of Chemistry Cornell University Ithaca, New York (A85) Dr. R. Sruce King Department of Chemistry University of Seorgia Attensy Seorgia 30502 Or. Richard J. Savkally Department of Chemistry Columnity of California Berroley, California (3472) ### ABSTRACTS DISTRIBUTION LIST, 538 Or, Karl Frese, Jr. SRI International 333 Ravenswood Avenue Menio Park, California 94025 Or. Aaron fletcher Code 1852 Naval Weapons Center China Lake, California 93555 Dr. A. Wold Department of Chemistry Second University Frowidence, Rhode Island 02912 Br. J. Cooper Code 6170 Maral Research Laboratory Washington, O.C. 20375-5000 Dr. M. C. Baird Department of Chemistry Queen's University Kingston, Canada K7L 3M6 Or, R. R. Lichtin Department of Chemistry Boston University 485 Commonwealth Amenue Boston, Massachusetts 02215 Or. R. Eisenbarg Department of Cremistry University of Rochester Rochester, New York 14627 Dec. Alan R. Cutler Department of Chemistry Pennselaer Polytocharc Institute Troy, NY 12180-3590 Dr. E. Yasha Department of Chemistry Clareson Collect Potscam. New York 13676 Dr. 9. A. Macques Materials Science and Sciencering Legarthers Stanford Linversity Stanford, California 94305 Dr. Carlo Floriani Nimerale et inalvitque Université de Lautenne Place du Crateau 3 Lausanne, Svitzerland Dr. Hiler Touris Department of Chemistry Case bestern Reserve University Cleveland, Dt. 4410b Dr. 9. John Cooper Department of Chemistry University of Pittsburgs Pittsburgs, PA 15250 Dr. S. D. Worley Department of Credistry Agam University Auburn, Alabama 16830 Dr. Thomas J. Hever Department of Chemistry University of Forth Caratina Chapel Hill, TC 27518 Or, Jeffrey Zink Department of Chemistry University of California Los Angeles, California 90028 ### 0./1113/87/2 ## ABSTRACTS DISTRIBUTION LIST, C56/625/529 Dr. G. A. Someriai Department of Chemistry University of California Berbeley, California 94720 Dr. J. Murday Raval Research Laboratory Code 6170 Washington, D.C. 20375-5000 Dr. W. T. Perta Electrical Engineering Department University of Minnesota Minneapolis, Minnesota 55455 Dr. Eeith H. Johnson Department of Metallungy and Naterials Science Massachiests Institute of Technology Cambridge, Massachusetts (22139 Or. S. Sibener Department of Chemistry James France Institute 5640 Ellis Avenue Chicago, Illinois 60637 Br. Arold Green Quantum Surface Dynamics Branch Code 1817 Payel Arspring Canter China Land. California 93555 Dr. A. wold Cepartrant of-Chemisson Brown_university _2minidence. **rode Island 02912 Dr. S. L. Sermason Dr. S. L. Bernssek Degetrent of Chansaley Princetta .Airensiley Princetta, New versey (1564 De, al ring Concernant of Physics Intermetty of Colofinnia, San Biego La usita, Jalifornia, 97737 Dr. L. Kesmidel Department of Physics Indiana University Bloomington, Indiana 47403 Dr. K. C. Janda University of Pittsburg Chemistry Building Pittsburg, PA 15250 Dr. E. A. Irene Department of Chemistry University of Yorth Carolina Chapel Hill, North Gerolina 27514 Dr. Adam Heller Bell Laboratories Purray Hill, Naw Jersey (17974 Dr. Martin Fleischmann Department of Cremistre University of Southamaton Southamaton SC9 598 UNITED RINGOON Dr. H. Techitomo Cremistry Dynamicant Jackson State University Jackson, Hississippi 39217 Or. John W. William Cornell University Laboratory of Americand Solid State Presids [thace, New York (4353) Or. Romald Lee 8305 Ravel Surface waspons Center white Oak Silver Spring, Maryland 20918 Dr. Pripare Summa Congertment of Commissing Land France (microsco 143) Ellis Average Chicago, Clivers (1597 #### 0./1113/87/2 ### ABSTRACTS DISTRIBUTION LIST, C55/625/629 Or. F. Carter Code 6173 Naval Research Laboratory Washington, D.C. 20175-5000 Or. Richard Colton Code 6170 Maya? Posearch Laboratory Washington, D.C. 20175-5000 Or. Dan Pierce National Bureau of Standards Optical Physics Division Washington, D.C. 20234 Dr. R. G. Mattis Department of Physics University of California Irvine, California 92868 Dr. B. Ramaker Chemistry Department George wishington University Washington, O.C. 20052 Or. J. C. Hometoger Chemistry Doperfront University of California Invine, California 37717 Dr. T. F. George Chemistry Coperment University of Anchester Rochester, New York 1462 Cr. G. Bubleff 139 Thomas J. extson Research Center P. 7. Ext. 219 Toratown relights, Yes Fork 10598 70. 3. Taldeschuteler Teagenment of Chemistry and hearigh Emicretina Taltifumia (notation of Terhander Pasadore) (altifumia 81)25 Tellen D. Stucke Chamis or Lapparement Insurector of the offense Cantal Personal, LA 192,28 Wall de la Dr. John T. Yates Department of Chemistry University of Pittsburgh Pittsburgh, Pennsylvania 15260 Dr. R. Stanley Williams Department of Chemistry University of California Los Angeles, California 90026 Dr. R. P. Messmer Materials Characterization Lab. General Electric Company Schenectady, New York 22217 Br. J. T. Kottor Department of Chemistry University of Richmond Accimond, Virginia 23173 Dr. R. M. Plumper Department of Physics University of Pennsylvania Philadelphia, Pennsylvania 19104 Dr. E. Teager Department of Chamistry Case western Josephe : niversity Cleveland, Chio 41136 Dr. N. Winograd Copertment or Coperistry Pematelyania Sage university University Para, Pennsylvania 16802 Ľ Dr. Roald Woffmann Cepartment of Commistry Cornell Interests 1thaca. New York 12953 De Robert L westen Copertment of Commission Copertment of California Lua Angeles, CA 97078 ne Tantol W. Lounderb Tendertmant of Countains Inversity of California Borse By LA 18770 Copy available to DTIC does not primit hely ligible reproduction <mark>ያዋርላራሲያ</mark>ስፍላዊ የሲፈርት የአስፈርት የተመሰው ያለው የተመሰው የ END FILMED FEB. 1988 TIC